Nitrogen regulatory locus "glnR" of enteric bacteria is composed of cistrons ntrB and ntrC: Identification of their protein products

(regulation of gene expression/positive and negative control/nitrogen utilization/glutamine synthetase/in vitro protein synthesis)

NANCY McFarland, Linda McCarter, Stanley Artz, and Sydney Kustu

Department of Bacteriology, University of California, Davis, California 95616

Communicated by P. K. Stumpf, December 23, 1980

The nitrogen regulatory locus "glnR" of Escherichia coli and Salmonella typhimurium is composed of two cistrons, which we propose to call ntrB and ntrC (nitrogen regulation B and C). Frameshift mutations in ntrB and ntrC were isolated on a A phage that carries the E. coli ntrB and ntrC genes and the closely linked glnA gene, the structural gene encoding glutamine synthetase [L-glutamate:ammonia ligase (ADP-forming), EC 6.3.1.2]; mutations were selected as suppressors of glnF (which we propose to rename ntrA), a selection used previously to isolate glnR mutations. Phage DNA from one mutant (ntrB) failed to direct synthesis of a 36-kilodalton (kDal) protein whose synthesis was directed by DNA from the parent phage (ntrB⁺) in a coupled in vitro transcription/translation system. DNA from three other mutants (ntrC) failed to direct synthesis of a 54-kDal protein; DNA from two of these mutants instead directed synthesis of smaller proteins. 53 and 50 kDal, respectively. In all four cases, DNA from frameshift revertants directed synthesis of both the 36-kDal and 54-kDal proteins. These results suggested that ntrB and ntrC were separate genes which encoded 36-kDal and 54-kDal protein products. respectively. Frameshift mutations in ntrB and ntrC complemented each other with regard to regulation of glnA expression in vivo and growth on arginine as nitrogen source, another nitrogen-controlled phenotype; this confirmed that ntrB and ntrC are separate cistrons that encode diffusible products. The ntrB and ntrC genes were also defined in S. typhimurium. Studies of mutant strains provided information on the roles of the ntrB and ntrC products in activation and repression of glnA expression and raised the possibility that these products function as a protein complex in regulating expression of nitrogen-controlled genes.

In enteric bacteria, synthesis of several proteins including glutamine synthetase [Gln synthetase; L-glutamate:ammonia ligase (ADP-forming), EC 6.3.1.2] is controlled by availability of nitrogen in the growth medium; synthesis of these proteins is increased under nitrogen-limiting conditions (1, 2) (reviewed in ref. 3). The products of two positive regulatory genes, glnF and glnR [called glnG in Escherichia coli (4)] are required for nitrogen control (5, 6). Mutations to loss of function of glnF and several previously characterized mutations to loss of function of glnR result in loss of ability to express nitrogen-controlled genes at high levels (5). We have proposed the following working model for the functions of the glnF and glnR products (5) (Fig. 1). The *glnF* product converts the *glnR* product to a form with positive regulatory character. By analogy with other bacterial regulatory mechanisms, the glnF product may catalyze synthesis of a low molecular weight signal of nitrogen limitation which binds to the glnR product, or the glnF product may interact directly with the glnR product.

In addition to having positive regulatory character, the *glnR* product has negative regulatory character (5). This was inferred

The publication costs of this article were defrayed in part by page charge payment. This article must therefore be hereby marked "advertisement" in accordance with 18 U. S. C. §1734 solely to indicate this fact.

FIG. 1. Working model for control of glnA expression by the ntrA (previously called glnF) and ntrB and ntrC (previously called "glnR") products. The ntrB and ntrC products can repress transcription of glnA or activate transcription of glnA (and other genes under nitrogen control). The ntrA product leads to formation of activator. The model accommodates the possibility that the ntrB and ntrC products may work as a protein complex.

because mutations to loss of function of glnR suppress the glutamine requirement caused by mutations to loss of function of glnF. That is, glnR⁻ glnF⁻ strains make more Gln synthetase than do glnF⁻ strains and can grow in the absence of glutamine. Again by analogy with other bacterial regulatory mechanisms, the glnR product may be a macromolecular regulator of transcription which exists in two forms—one that represses transcription of glnA, the structural gene for Gln synthetase, and one that activates transcription of glnA and other genes subject to nitrogen control [in Salmonella typhimurium these include genes for amino acid transport components (7)]. The glnF product would lead to formation of the activator form. In a glnF-background the glnR product would have exclusively negative regulatory character.

We have now found that mutations at the "glnR" locus which suppress glnF lie in two cistrons rather than one. We have identified the protein products of these cistrons and have studied their individual functions in nitrogen regulation in vivo. Because the "glnR gene" consists of two cistrons, nomenclature for this gene must be revised. We propose to rename glnF as ntrA and "glnR" as ntrB and ntrC because these genes have a pleiotropic role in nitrogen regulation which is not restricted to control of the glnA gene (ntr for nitrogen regulation).

MATERIALS AND METHODS

Specialized λ Transducing Phages. Seven $\lambda glnA$ transducing phages carrying the E. coli glnA region $(\lambda glnA_1 - \lambda glnA_7)$ isolated by the technique of Shrenk and Weisberg (8) were obtained from James Friesen. Physical characterization of the

Abbreviations: Aut, ability to utilize arginine as nitrogen source; Gln synthetase, glutamine synthetase; kDal, kilodalton; ICR, 2-chloro-6-methoxy-9-[3-(2-chloroethyl)aminopropylamino]acridine dihydrochloride.

phages indicated that each carried a different amount of bacterial DNA adjacent to glnA (unpublished data). To determine by complementation analysis whether λglnA phages carried "glnR" (ntrB and ntrC) and to isolate "glnR" mutations on them, they were transferred to well-characterized S. typhimurium mutant strains (5, 6). For transfer they were first lysogenized on an E. coli F'gal episome (F'100-12) (9) by infecting E. coli strain NCM79 (glnA3 recA56 galT23 argA22 srl300::Tn10/ F'100-12) with a heat-induced lysate of strain NCM6 [glnA3 trpA9825 (λ cI857 S7; λ cI857 S7 $glnA_6$)] or a similar double lysogen and selecting Gln⁺ transductants. Episomes carrying AglnA phages were then transferred to S. typhimurium strain SK72 [Δ (glnA-ntrB)60* hisF645 galE1794] by selecting Gal⁺ transconjugants and screening for those that were also Gln⁺. Subsequent transfers were made intragenerically. In all cases, segregation of episomes carrying transducing phages was demonstrated.

Isolation of Mutant Strains. Salmonella ntrB and ntrC mutations were isolated spontaneously by suppression of the glutamine requirement of strain SK100 carrying ntrA76 (5). E. coli ntrB and ntrC mutations were isolated on $\lambda glnA_6$ by suppression of ntrA after mutagenesis (with 2-chloro-6-methoxy-9-[3-(2-chloroethyl)aminopropylamino]acridine dihydrochloride [ICR]) of S. typhimurium strain SK720 [ntrA75 Δ (glnA-ntrB)60 galE1823 metB869::Tn10/F'100-12 (λ cI857 S7; λ cI857 S7, glnA₆)]. ICR-induced revertants were also isolated. Because λ does not grow in S. typhimurium (10), episomes carrying phages were transferred to an E. coli λ lysogen (NCM107) in order to isolate DNA template for use in vitro.

Complementation in E. coli. To perform intrageneric complementation analysis of E. coli ntrB and ntrC mutations, such mutations were initially recombined into the E. coli chromosome. To do this, lysates were prepared from E. coli \(\lambda gln A_6 \) lysogens carrying ntrB or ntrC mutations on the phage. The ntrB and ntrC mutations were recombined into the chromosome of E. coli strain NCM155 (glnA3 galT23) by selecting Gln⁺ transductants at 42°C and screening for those which were Aut (unable to grow on arginine as nitrogen source) (5) and λ sensitive. The Aut phenotype (ntrB or ntrC lesion) was linked by P1-mediated transduction to a Tn10 element inserted near glnA (obtained from S. Kushner). For complementation analysis, these strains were made recA (11), and $\lambda glnA_6$ carrying an ntrBor ntrC mutation was introduced (from an E. coli strain) on F'100-12. Gal⁺ transconjugants were scored for Aut phenotype and resistance to λ . Complementing strains were Aut⁺ and λ resistant. Noncomplementing strains were λ resistant but Aut⁻; these strains were shown to contain $\lambda gln A_6$ by their ability to produce glnA⁺ transducing phages after heat induction.

Gln Synthetase Assays. Cells were grown to stationary phase at 30°C and cell extracts were prepared as described (12) in 10 mM imidazole, pH 7.3/1 mM MnCl₂. Total activity of Gln synthetase was assayed as described (13, 14). E. coli Gln synthetase was also assayed by using the Mn²⁺ triethanolamine-dimethylglutaric acid assay mixture (pH 7.57) of Stadtman et al. (15) with similar results. Levels of Gln synthetase antigen were determined as described (7).

In Vitro Protein Synthesis. Template DNA was extracted from $\lambda glnA$ phages purified after heat induction of E. coli double lysogens (16). DNA was used at a concentration of 100–200 $\mu g/$

ml. Standard conditions for coupled transcription/translation assays have been described (17). Assays were done at optimal concentrations of amino acids, tRNA, Mg²⁺, K⁺, and S-30 (to be described elsewhere). S-30 cell extracts were prepared from S. typhimurium strain SK417 (ntrA76 relA1 hisT1504 his Δ 2253) or SK416 [Δ (glnA-ntrB)60 zig-205::Tn10 relA1 hisT1504 his Δ 2253]. Proteins synthesized in vitro were labeled with [35 S]methionine (5 μ Ci per reaction; 1 Ci = 3.7×10^{10} becquerels) and were separated by sodium dodecyl sulfate/polyacrylamide gel electrophoresis (18). Gels were fixed, stained (19), dried, and placed under film (Kodak X-Omat XR-2).

Chemicals. The frameshift mutagen ICR 191E was kindly donated by H. J. Creech. L-[³⁵S]Methionine (1017.8 Ci/mmol) and ¹⁴C-labeled molecular weight standards were obtained from New England Nuclear.

RESULTS

Characterization of $\lambda glnA$ Phages for the Presence of the "glnR" Locus by Complementation Analysis. Seven different λ transducing phages that carry the E. coli glnA region were characterized by complementation analysis for presence of the "glnR gene." Phages were transferred to S. typhimurium recipients containing a chromosomal deletion of part of the glnA—"glnR" region (see footnote *). All merodiploids were glutamine independent, confirming that all seven phages carried an intact glnA gene. We will refer to these phages as $\lambda glnA_1 - \lambda glnA_2$, failed to utilize arginine as nitrogen source, indicating that $\lambda glnA_2$ lacked a functional "glnR gene" (5).

Table 1 summarizes Gln synthetase activities for several of the S. typhimurium strains harboring AglnA phages. Strain SK595 carrying $\lambda glnA_6$ (" $glnR^+$ ") was able to increase synthesis of Gln synthetase approximately 30-fold in response to nitrogen limitation, similar to a control strain (SK726) carrying the E. coli episome F'133, which covers the glnA region. The presence of a chromosomal ntrA mutation in such strains resulted in synthesis of low, unregulated levels of Gln synthetase (strains SK727 and SK588). In contrast to the above "glnR+" merodiploids, strain SK574 carrying \(\lambda gln A_2 ("gln R"")\) was unable to synthesize high levels of Gln synthetase under nitrogen-limiting conditions. The low level of synthesis in this strain was independent of ntrA (see strain SK584) as expected based on previous studies of S. typhimurium "glnR" mutant strains (5). Activation of synthesis of Gln synthetase from \(\lambda gln A_2\) was restored in a merodiploid with a functional "glnR" locus on the chromosome (strain SK801) and was dependent on a functional ntrA gene (strain SK834). These results confirm that the "glnR product" works in trans and therefore is diffusible (5). They also indicate that cis-acting regulatory sites adjacent to glnA on \(\lambda glnA_2\)

Identification of Two Protein Products of the "glnR" Locus (ntrB and ntrC). When DNA from $\lambda glnA_6$ was used as template in a coupled in vitro transcription/translation system, it directed synthesis of six major bacterial proteins [75, 68.5, 56, 54, 47.5, and 36 kilodaltons (kDal), respectively] (Fig. 2, lane 2) (Gln synthetase, the product of the glnA gene, was identified by precipitation with specific antiserum as the 56-kDal protein). DNA from $\lambda glnA_2$, which was "glnR" as judged by complementation analysis, failed to direct synthesis of the 54- and 36-kDal proteins and of a 47.5-kDal protein (Fig. 2, lane 1). Synthesis of the 54- and 36-kDal proteins was directed by six independent $\lambda glnA^+$ "glnR+" phages, including $\lambda glnA_6$. The 47.5-kDal protein was not correlated with the presence or absence of a functional "glnR" locus because several $\lambda glnA^+$ "glnR+" phages as well as $\lambda glnA_2$ failed to direct its synthesis.

^{*} Previously called $\Delta(glnA-glnR)60$ (5). This deletion apparently extends into ntrB because it fails to recombine with ntrB point mutations; it does recombine with all ntrC point mutations that we have tested and therefore may or may not extend into ntrC. The deletion was phenotypically $NtrC^-$ with respect to isolation of mutations on $\lambda glnA_6$.

Table 1. Analysis of AglnA phages for the presence of "glnR"

Strain*	Relevant genotype	Gln synthetase, μ mol/min per mg	
		N excess	N limiting
SK726	$\Delta(glnA-"glnR")^{\ddagger}/F'133 glnA^+ "glnR^+"$ §	0.05	1.0
SK727	$\Delta(glnA-"glnR")ntrA75/F'133 glnA+"glnR+"$	0.02	0.02
SK595	$\Delta(glnA-"glnR")/\lambda glnA_6$ ("glnR+")	0.04	1.04
SK588	$\Delta(glnA-"glnR")ntrA75/\lambda glnA_6$ ("glnR+")	0.02	0.02
SK574	$\Delta(glnA-"glnR")/\lambda glnA_2("glnR-")$	0.06	0.17
SK584¶	$\Delta(glnA-"glnR")ntrA75/\lambda glnA_2$ ("glnR-")	0.05	0.15
SK801	$glnA192$ " $glnR^{+}$ "/ $\lambda glnA_2$ (" $glnR^{-}$ ")	0.15	1.86
SK834	$glnA192$ " $glnR^{+}$ " $ntrA202$:: $Tn10/\lambda glnA_2$ (" $glnR^{-}$ ")	0.07	0.08

^{*} For $ntrA^+$ strains there were <4% λ segregants; for $ntrA^-$ strains there were <17% λ segregants. In both $ntrA^+$ and $ntrA^-$ strains, segregation of F'133 occurred at <4%.

To determine whether either the 54-kDal or 36-kDal protein was the "glnR" product, we isolated "glnR" frameshift mutations on λglnA₆. DNA from one such mutant (ntrB1) failed to direct synthesis of the 36-kDal protein in vitro (Fig. 2, lane 3). DNA from three other mutants (ntrC3, ntrC4, and ntrC5) failed to direct synthesis of the 54-kDal protein (Fig. 2, lanes 5, 7, and 9); DNA from two of these mutants (ntrC4 and ntrC5) instead directed synthesis of smaller proteins, 53 and 50 kDal, respectively (presumably, premature termination products). In all cases, DNA from frameshift revertants directed synthesis of both the 36-kDal and 54-kDal proteins (Fig. 2, lanes 4, 6, 8, and

FIG. 2. Autoradiogram of [$^{35}\times$ S]methionine-labeled proteins synthesized in vitro after separation by sodium dodecyl sulfate/9% polyacrylamide gel electrophoresis. Templates: $\lambda glnA_2$ ($ntrB^ ntrC^-$) (lane 1); $\lambda glnA_6$ ($ntrB^+$ $ntrC^+$) (lane 2); $\lambda glnA_6$ ntrB1 (lane 3); revertant of ntrB1 (lane 4); $\lambda glnA_6$ ntrC3 (lane 5); revertant of ntrC3 (lane 9); revertant of ntrC4 (lane 8); $\lambda glnA_6$ ntrC5 (lane 9); revertant of ntrC5 (lane 10); $\lambda cl85787$ (lane 11); no DNA (lane 12). Letters a–f at the left indicate bacterial proteins: a, 75 kDal; b, 68.5 kDal; c, 56 kDal; d, 54 kDal, e, 47.5 kDal; and f, 36 kDal. Molecular weights of standard proteins (New England Nuclear) are indicated at the right; in order of decreasing molecular weight the standards (lane 13) were phosphorylase b, bovine serum albumin, ovalbumin, and carbonic anhydrase. Because there were no protein bands of molecular weight higher than phosphorylase b, the top portion of the gel is not included in the figure.

10). DNA from both frameshift mutants and revertants directed synthesis of all other proteins, including Gln synthetase, whose synthesis was directed by DNA from $\lambda glnA_6$. These results indicated that the "glnR gene" (5) might, in fact, be two genes (ntrB and ntrC) that encoded 36-kDal and 54-kDal protein products, respectively.

Complementation Analysis of E. coli ntrB and ntrC Mutations. ICR-induced mutations ntrB1, ntrB2, ntrC3, and ntrC4 isolated on $\lambda glnA_6$ were recombined into the E. coli chromosome and analyzed for their effects on synthesis of Gln synthetase (Table 2.) Strain NCM67 (ntrB⁺ ntrC⁺) increased synthesis of Gln synthetase 10-fold under N-limiting conditions. The two ntrC strains (NCM 131 and -133) produced low levels of Gln synthetase and failed to increase its synthesis under N-limiting conditions. The two ntrB strains (NCM 130 and -134) produced high levels of Gln synthetase even when grown with a high concentration of ammonia.

Merodiploid strains with an ntrB mutation on the chromosome and an ntrC mutation on $\lambda glnA_6$ (or vice versa) regained the ability to regulate synthesis of Gln synthetase over about a 10-fold range in response to availability of ammonia (Table 2, strains NCM 147, -145, -150, and -152) and to utilize arginine as nitrogen source. Control strains carrying ntrB or ntrC mutations on both chromosome and λ did not regain the ability to regulate synthesis of Gln synthetase (strains NCM 149, -151, -146, and -148) or grow on arginine. Thus, mutations in ntrB and ntrC complement each other, indicating that ntrB and ntrC are separate cistrons that encode diffusible products and that both products are required for what had previously been defined as "glnR" function.

AglnA₂, which was "glnR" and failed to direct synthesis of both the 54-kDal and 36-kDal proteins, was demonstrated to lack both ntrB and ntrC function genetically because it failed to complement either the ntrB1 or ntrC4 mutation on the E. coli chromosome for growth on arginine as nitrogen source (data not shown).

Analysis of S. typhimurium ntrB and ntrC Mutations. Having isolated E. coli ntrB and ntrC mutations, we wanted to determine whether similar mutations occurred in S. typhimurium. We therefore studied a number of spontaneous ntrA suppressors in S. typhimurium. These were crossed into an ntrA back-

 $^{^\}dagger$ N excess: minimal glucose medium (20) with 20 mM NH $_4^+$ and 3 mM glutamine as nitrogen sources. N limiting: 3 mM glutamine as sole nitrogen source. Both media were supplemented with 0.2 mM arginine, uracil, and hypoxanthine (and 2 μ M thiamin), major end products that contain a nitrogen atom derived from glutamine, to stimulate the growth rate of mutant strains.

[‡] Strain SK35 [Δ(glnA-ntrB)60] had no detectable Gln synthetase activity. For explanation of genotype see text footnote *.

[§] Strains carrying F'133 also contain the metE863::Tn10 mutation, which is covered by this episome.

This strain was demonstrated to contain an ntrA mutation by genetic analysis (6).

Table 2. Complementation of $E.\ coli\ ntrB$ and ntrC mutations for regulation of synthesis of Gln synthetase and growth on arginine as nitrogen source

	Relevant genotype*	Gln synthetase,† µmol/min-mg			
Strain		N excess	N limiting	Fold increase‡	Aut§
NCM67	ntrB+ ntrC+	0.08	0.81	10.1	+
NCM131	ntrC3	0.05	0.05	1.0	_
NCM133	ntrC4	0.06	0.04	0.7	_
NCM130	ntrB1	0.86	2.1	2.4	_
NCM134	ntrB2	0.75	2.3	3.1	_
NCM147.	$ntrBI/\lambda glnA_6$ $ntrC3$	0.27	3.3	12.2	+
NCM145	ntrB1/\lambdaglnA6 ntrC4	0.14	1.6	11.4	+
NCM150	ntrC4/\lambda glnA6 ntrB1	0.19	1.91	10.1	+
NCM152	ntrC4/\lambdaglnA6 ntrB2	0.17	3.7	21.8	+
NCM149	ntrC4/\lambda glnA6 ntrC4	0.16	0.13	0.8	_
NCM151	ntrC4/\lambda glnA6 ntrC3	0.20	0.18	0.9	_
NCM146	ntrB1/λglnA ₆ ntrB1	1.26	1.8	1.4	_
NCM148	ntrB1/λglnA ₆ ntrB2	2.45	3.8	1.6	_

^{*} The subscript in $\lambda gln A_6$ designates the particular transducing phage and is not a mutant allele number. Gal⁻ segregants of strains NCM147 and NCM152 were also Aut⁻ and λ sensitive. Segregation occurred at <15%. Gal⁻ segregants of strains NCM145 and NCM150 remained Aut⁺ and λ resistant; because the strains were recA56, this suggests that λ had integrated into the chromosome.

ground and had properties similar to those of E. coli ntrB or ntrC mutations. Strains with mutations that recombined with $\Delta(glnA-ntrB)60$ and were therefore distal to glnA failed to increase synthesis of Gln synthetase under N-limiting conditions (Table 3, strains SK639 and -652) and thus resembled E. coli ntrC strains. Several "glnR" strains characterized previously had the same properties and failed to increase synthesis of nitrogen-controlled proteins (amino acid transport components) in addition to Gln synthetase (5). Strains with mutations that did not recombine with $\Delta(glnA-ntrB)60$ and were therefore proximal to glnA synthesized high levels of Gln synthetase even when grown with high ammonia (strains SK611 and -622) and thus resembled E. coli ntrB strains. Such strains have not been characterized previously. In an ntrA background, both ntrB and ntrC mutations resulted in synthesis of low, unregulated levels of Gln synthetase (strains SK517, -530, -488, and -500). These levels were higher than those in an ntrA strain (strain SK100), presumably accounting for suppression of its glutamine requirement. The properties of ntrB and ntrC mutations were essentially the same in S. typhimurium and E. coli (Tables 2 and

Table 3. Gln synthetase levels in $Salmonella\ ntrB$ and ntrC strains

		Gln synthetase,* μmol/min-mg		
Strain	Relevant genotype	N excess	N limiting	Aut†
TA831	ntrB+ ntrC+	0.13	1.8	+
SK639	ntrC302	0.03	0.05	_
SK652	ntrC315	0.02	0.06	_
SK611	ntrB243	1.2	2.7	_
SK622	ntrB285	1.2	2.6	_
SK100	ntrA76	< 0.01	< 0.01	_
SK517	ntrA76 ntrC302	0.02	0.05	_
SK530	ntrA76 ntrC315	0.02	0.06	_
SK488	ntrA76 ntrB243	0.03	0.06	
SK500	ntrA76 ntrB285	0.03	0.06	_

^{*} Levels of Gln synthetase activity and antigen were correlated. Media were as in Table 1.

3 and unpublished data). Based on the above results the *ntrB* and *ntrC* cistrons apparently occur in S. *typhimurium* as well as E. coli, and the functions of both are required for normal nitrogen regulation.

DISCUSSION

The previously defined nitrogen regulatory locus ("glnR") of E. coli and S. typhimurium is not a single gene but is composed of two cistrons, ntrB and ntrC. The products of these genes have been identified as a 36-kDal protein and a 54-kDal protein, respectively. The ntrB and ntrC genes are closely linked to each other and to glnA in both S. typhimurium and E. coli. In S. typhimurium, the order of genes in this region is polA ntrC ntrB glnA rha (unpublished data).

A loss-of-function mutation in either ntrB or ntrC suppresses the glutamine requirement caused by ntrA (glnF) mutations. Suppression of ntrA by ntrB or ntrC mutations is presumably due to loss of negative regulation of glnA expression by these gene products (Fig. 1; Table 3; ref. 5). Double-mutant strains ntrB ntrA and ntrC ntrA synthesize Gln synthetase at low levels; apparently, glnA expression can be neither repressed nor activated in these strains.

In an $ntrA^+$ background, ntrB and ntrC mutations affect glnA expression differently. An ntrC strain, which lacks the 54-kDal protein, appears to have no residual nitrogen regulatory function (5). It neither activates nor represses glnA expression—Gln synthetase is synthesized at low levels. An ntrB strain, which lacks the 36-kDal protein, retains ability to activate glnA expression fully and, in fact, synthesizes Gln synthetase at high levels in a defined minimal medium containing a high concentration of ammonia (sufficient to decrease synthesis in a wild-type strain) (Tables 2 and 3). From these results we infer that the ntrC product (54-kDal protein) without the ntrB product (36-kDal protein) is sufficient to mediate ntrA-dependent activation of glnA expression. Both the ntrB and ntrC products appear to be required for negative regulation of glnA expression.

A working model that can account for participation of the ntrA, ntrB, and ntrC products in regulating glnA expression

[†] For all haploid strains and for merodiploid strains NCM146 and NCM147, levels of Gln synthetase activity and antigen were correlated. Media were as in Table 1.

[‡] Ratio of Gln synthetase activity under N limiting conditions to that under N excess conditions.

[§] Ability to use arginine as sole nitrogen source. Glucose was the carbon source.

[†] Ability to use arginine as sole nitrogen source.

and that of other nitrogen-controlled genes (5) is outlined in Fig. 1. It is clear that ntrB and ntrC mutations alter expression of nitrogen-controlled genes. An attractive hypothesis is that the ntrB and ntrC products function as a protein complex and act directly at the level of transcription.

We are grateful to Dr. James Friesen for sending us the AglnA phages, M. K. McKinley for expert assistance in performing some of the complementation studies, and G. F.-L. Ames, B. Bochner, L. N. Csonka, and J. L. Ingraham for thoughtful criticisms of the manuscript. This work was supported by U.S. Public Health Service Grants GM21307 and GM27307 to S.K. and S.A., respectively.

- Neidhardt, F. C. & Magasanik, B. (1957) J. Bacteriol. 73, 253–259.
- Woolfolk, C. A., Shapiro, B. M. & Stadtman, E. R. (1966) Arch. Biochem. Biophys. 116, 177-192.
- Magasanik, B. (1976) Prog. Nucleic Acid Res. Mol. Biol. 17, 99-115.
- Pahel, G. & Tyler, B. (1979) Proc. Natl. Acad. Sci. USA 76, 4544–4548.
- Kustu, S., Burton, D., Garcia, E., McCarter, L. & McFarland, N. (1979) Proc. Natl. Acad. Sci. USA 76, 4576-4580.

- Garcia, E., Bancroft, S., Rhee, S. G. & Kustu, S. (1977) Proc. Natl. Acad. Sci. USA 74, 1662–1666.
- Kustu, S. G., McFarland, N. C., Hui, S. P., Esmon, B. & Ames, G. F.-L. (1979) J. Bacteriol. 138, 218-234.
- Shrenk, W. J. & Weisberg, R. A. (1975) Mol. Gen. Genet. 137, 101-107.
- 9. Ohtsubo, E. & Hsu, M.-T. (1978) J. Bacteriol. 134, 778-794.
- Baron, L. S., Penido, E., Ryman, I. R. & Falkow, S. (1970) J. Bacteriol. 102, 221-233.
- 11. Csonka, L. N. & Clark, A. J. (1980) J. Bacteriol. 143, 529-530.
- Bancroft, S., Rhee, S. G., Neumann, C. & Kustu, S. (1978) J. Bacteriol. 134, 1046-1055.
- Kustu, S. G. & McKereghan, K. (1975) J. Bacteriol. 122, 1006-1016.
- Stadtman, E. R., Ginsburg, A., Ciardi, J. E., Yeh, S., Hennig, S. B. & Shapiro, B. M. (1970) Adv. Enzyme Regul. 8, 99-118.
- Stadtman, E. R., Smyrniotis, P. Z., Davis, J. N. & Wittenberger, M. E. (1979) Anal. Biochem. 95, 275-285.
- 16. Miller, J. H. (1972) Experiments in Molecular Genetics, (Cold Spring Harbor Laboratory, Cold Spring Harbor, NY).
- Artz, S. W. & Broach, J. R. (1975) Proc. Natl. Acad. Sci. USA 72, 3453–3457.
- 18. Ames, G. F.-L. (1974) J. Biol. Chem. 249, 634-644.
- O'Farrell, P. Z., Gold, L. M. & Huang, W. M. (1973) J. Biol. Chem. 248, 5499-5501.
- Broach, J., Neumann, C. & Kustu, S. (1976) J. Bacteriol. 128, 86–98.